MEDICAL SCHOOL AND RESIDENCY PROGRAM CURRICULUM RESOURCES ON DRUG ABUSE AND ADDICTION

Minimizing the Misuse of Prescription Opioids in Patients with Chronic Nonmalignant Pain: Supporting Documents

University of Massachusetts Medical School (Massachusetts Consortium)

Jeff Baxter, M.D.

April 16, 2010

http://www.drugabuse.gov/coe

Visit #1 Supporting Documents

Attending Physician:

Patient:

Address: 26 Queen Street

Worcester, MA 01610

DOB: Sex: M

Visit Number:

Exam:

MRI L-SPINE W/O CONTRAST

Requester:

HISTORY: Status post fall, patient now complains of lower back pain and right leg pain.

TECHNIQUE: Images obtained on a 1.5 Tesla GE Signa system, and include sagittal T-1, PD and T-2 echo with additional axial T-1 and axial T-2 weighted images.

FINDINGS: There are no prior studies for comparison.

Sagittal images show normal height and alignment of the vertebral bodies within lumbar spine. Disc spaces are preserved. There is normal bone marrow signal intensity without focal lesion identified. The conus is seen at L1 and is normal in signal intensity.

The L1-2, L2-3, L3-4 and L4-5 levels are normal in appearance without evidence of disc abnormality.

At L5-SI, there is a predominantly broad based central disc bulge with bilateral neural foraminal narrowing, left greater than right. There is ventral impression upon the thecal sac. Facet joint hypertrophy is seen at the L4-5 and L5-S1 levels.

IMPRESSION:

Central disc bulge at L5-S1 with bilateral neural foraminal narrowing. No mass effect is identified upon the nerve roots.

Date: 22-Aug-2003 10:57 AM and I agree with the report above

Date: 24-Aug-2003 12:15 PM Date: 25-Aug-2003 8:32 AM

Initial Pain Assessment Tool

			Date:
	Pain Patient	Age:	Room:ician:
Diagnosis:	Low back pain	Phys	ician:
		Nurse:	
1) Location: Patie	ent or nurse marks drawing indica	ting pain location.	
Right a.	Left Right Left Left b.	Right Right	Left Right Right Left Right
2) Intensity: Patie Present: 7/10	ent rates the pain. Scale used: Nu		
Worst pain get	s: <u>10/10</u>		
Best pain gets:	7/10		
Acceptable lev	el of pain: "No pain"		
stretching, burn	patient's own words, e.g., prick, acting; goes down leg to foot	•	
	n, variations, rhythms: began wl ovement, slight improvement if st	•	daily constant pain,
5) Manner of exp	pressing pain: upset, frustrated, le	osing patience	
6) What relieves	the pain?"Percocet"		
7) What causes or	r increases the pain?Stan	ding, bending, lifting	

8)	Accompanying symptoms (e.g., nausea) no changes in bowel or bladder function
	Sleep poor-uncomfortable lying flat but worse when turns over
	Appetite decreased-? stomach upset from medications
	Physical activity very limited- unable to lift, climb stairs, stand up for long
	Relationship with others (e.g., irritability) moody, impatient with family
	Emotions (e.g., anger, suicidal, crying) angry, frustrated, embarrassed by disability
	Concentration distracted by pain and worry that he won't get better
	Other complains it is difficult to get dressed
9) (Other comments: "need to get better and get back to work"
10)	Plan: up to you

Note: May be duplicated and used in clinical practice

 $McCaffery\ M$, Pasero C. Pain: Clinical Manual, 2^{nd} Edition. St. Louis: 1999, Page 60. Copyright by Mosby, Inc. Reprinted by permission.

Opioid Therapy for Chronic Pain: Sample Informed Consent

Please review the information listed here and put your initials next to each item when you have reviewed it with your provider and feel you understand and accept what each statement says. My provider is prescribing opioid pain medications for the following conditions(s): When I take these medications, I may experience certain reactions or side effects that could be dangerous, including sleepiness or sedations, constipation, nausea, itching, allergic reactions, problems with thinking clearly, slowing of my reactions, or slowing of my breathing. When I take these medications it may not be safe for me to drive a car, operate machinery, or take care of other people. If I feel sedated, confused, or otherwise impaired by these medications, I should not do things that would rut other people at risk for being injured. When I take these medications regularly, I will become physically dependent on them, meaning that my body will become accustomed to taking the medications every day and I would experience withdrawal sickness if I stop them or cut back on them too quickly. Withdrawal symptoms feel like having the flu, and, may include abdominal pain, nausea, vomiting, diarrhea, sweating body aches, muscle cramps, runny nose, yawning, anxiety and sleep problems. _ I may become addicted to these medications and require addiction treatment if I cannot control how I am using them, or if I continue to use them even though I am having bad or dangerous things happen because of the medications. _ Anyone can develop an addiction to opioid pain medications, but people who have had problems with mental illness or with controlling drug or alcohol use in the past are at higher risk. I have told my provider if I or anyone in my family has had any these types of problems. Taking too much of my pain medication, or mixing my pain medications with street drugs of other medications that cause sleepiness such as benzodiazepines, barbiturates, and other sleep aids and psychiatric medicine could cause me to be dangerously sedated or to overdose and stop breathing. I understand that taking certain medications such as buprenorphine (Suboxone®, Subutex®, naltrexone (ReVia®), nalbuphine (Nubain®), pentazocine (Talwin®), or butorphanol (Stadol®) will reverse the effects of my pain medicines and cause me to go into withdrawal. It is my responsibility to tell any provider that is treating me or prescribing me medications that I am taking opioid pain medications so that they can treat me safely and do not give me any medicines that may interact dangerously with my pain medicines.

	ossible risks and benefits of taking of nd have discussed the possibility of c	
These medications are controlled my pain well enough	being prescribed too me because oth gh.	ner treatments have not
These medications are pain completely.	to be used to decrease my pain but the	hey will not take away my
and my family, and meet other	to be used to help improve my ability or goals that I have discussed with my neet those goals, they will be stopped	provider, but if these
For Men: Taking opio and affect sexual function.	oid pain medications chronically may	cause low testosterone levels
pregnant or if I am thinking a medications and continue to t	responsibility to tell my provider impout getting pregnant. If I become prake the medicines during the pregnant me of birth and may require withdray	regnant while taking these acy, the baby will be physically
	ny provider and have had the chance to a ere and by signing give my consent for tr	
Patient signature	Patient name printed	Date
Provider signature	Provider name printed	Date

Pain Treatment with Opioid Medications: Sample Patient Agreement , understand and voluntarily agree that (initial each statement after reviewing): _I will keep (and be on time for) all my scheduled appointments with the doctor and other members of the treatment team. I will participate in all other types of treatment that I am asked to participate in. I will keep the medicine safe, secure and out of the reach of children. If the medicine is lost or stolen, I understand it will not be replaced until my nest appointment, and may not be replaced at all. I will take my medication as instructed and not change the way I take it without first talking to the doctor or other member of the treatment team. I will not call between appointments, or at night or on the weekends looking for refills. I understand that prescriptions will be filled only during scheduled office visits with the treatment team. I will make sure I have an appointment for refills. If I am having trouble making an appoint, I will tell a member of the treatment team immediately. I will treat the staff at the office respectfully at all times. I understand that if I am disrespectful to staff or disrupt the care of other patients my treatment will be stopped. _I will not sell this medicine or share it with others. I understand that if I do, my treatment will be stopped. _I will sign a release form to let the doctor speak to all other doctors or providers that I see. I will tell the doctor all other medicines that I take, and let him/her know right away if I have a prescription for a new medicine. I will use only one pharmacy to get all on my medicines: Pharmacy name/phone# I will not get any opioid pain medicines or other medicines that can be addictive such as benzodiazepines (klonipin, xanax, valium) or stimulants (ritalin, amphetamine) without telling a member of the treatment team **before I fill that prescription**. I understand that the only exception to this is if I need pain medicine for an emergency at night or on the weekends.

I will not use illegal drugs su understand that if I do, my treatment	ch as heroin, cocaine, marijuana, o t may be stopped.	or amphetamines. I
I will come in for drug testin understand that I must make sure the and that any missed tests will be con		
I will keep up to date with ar treatment teal immediately if I lose is	ny bills from the office and tell the my insurance or can't pay for treat	
I understand that I may lose agreement.	my right to treatment in this office	if I break any part if this
Pain Treatment Program Stateme	nt	
We here at to get better. To help you in this wo	_are making a commitment to worrk, we agree that:	k with you in your efforts
We will help you schedule regular a change your appointment for any rea until your next appointment.		
We will make sure that this treatmer sure you are not having bad side effective.		heck regularly to make
We will keep track of your prescript are being monitored well.	ions and test for drug use regularly	to help you feel like you
We will help connect you with other	forms of treatment to help you wi	th your condition.
We will help set treatment goals and	monitor your progress in achieving	ng those goals.
We will work with any other doctors and effectively.	s or providers you are seeing so tha	at they can treat you safely
We will work with your medical ins medicine because of paperwork or o	•	do not go without
If you become addicted to these medications that are causing you pro	1 0	9
Patient signature	Patient name printed	Date
Provider signature	Provider name printed	Date

Commonly Used Long-Acting Opioids

- Strength of tables and dosing intervals vary
- Insurance coverage may dictate your choices
- Risk of diversion; street value; reinforcing properties vary
- Methadone should be used only by providers experienced in its use and familiar with its unique risks and side effects

The Rule of Long Acting Opioids: "Start low and go slow(ly)"

Compound	Strengths	Typical starting dose/interval	Name branding
Morphine Controlled-release tablets	15, 30, 60, 100, 200 (mg)	15-30 mg Every 8-12 hours	MS Cortin Oramorph SR
Morphine controlled-release capsules	20, 30, 50, 60, 100 (mg)	20 mg Every 12-24 hours	Kadian
Morphine extended release capsules	30, 60, 90, 120 (mg)	30 mg Once per day	Avinza
Oxycodone Controlled-release	10, 20, 40, 80 (mg)	10 mg Every 12 hours	OxyContin
Methadone	5, 10 (mg)	10 mg 2-3 times daily	Dolophine
Fentanyl transdermal	25, 50, 75, 100 (Micro-gm/hr)	Never start with fentanyl	Duragesic Sublimaze

Tables: Non-opioid Adjuvant Medications for Chronic Non-malignant Pain

Tricyclic Antidepressants

Tricyche Anducpressants				
Medication	Initial dosing	Titration and maximum dosing		
amitriptyline	10-25 mg daily	In general, can increase medications in this class by 10-25 mg every 3-5 days Max 100-150 mg daily		
desipramine	10-25 mg daily	In general, can increase medications in this class by 10-25 mg every 3-5 days Max 100-150 mg daily		
nortriptyline	10-25 mg daily	In general, can increase medications in this class by 10-25 mg every 3-5 days Max 100-150 mg daily		

Notes:

- Considered first-line adjuvant agents
- Effective in many different types of chronic pain
- Use limited by side effects
- Should have adequate trial of at least two of these agents before trying another adjuvant class

SSRI

Medication	Initial dosing	Titration and maximum dosing		
citalopram	20 mg daily	10 mg every 7 days, to max 50 mg		
paroxetine	20 mg daily	20 mg every 7 days to max 40 mg		

Notes:

- Minimal evidence for effectiveness in pain
- Some evidence for agents listed here
- Use for patients with depression and pain who cannot tolerate tricyclics
- Risk of withdrawal syndrome with paroxetine

SNRI

Medication	Initial dosing	Titration and maximum dosing
duloxetine	60 mg daily	Max 120 mg daily
venlafaxine	25 mg three times per day	25 mg three times per day every 7days
venlafaxine extended release	75 mg daily	75 mg once per day every 7 days Max 225 mg daily

Notes:

- Considered for many types of pain syndromes, but not first line
- Duloxetine has FDA indication for diabetic neuropathy
- Withdrawal syndrome with venlafaxine

Seizure Medications

Medication	Initial dosing	Titration and maximum dosing		
gabapentin	300 mg at night	Day 2: 300 mg twice daily Day 3: 300 mg three times per day Max 1800-2400 mg daily		
pregabalin	50 mg three times per day	Increase to 100 mg 3 times per day after one week Max 300 mg daily		
carbamazepine	200 mg twice daily	Increase by 100 mg per week; increase to 3 times per day if using short acting formulation Max range 600-900mg (check levels)		

Notes:

- Approve for use in neuropathic pain syndromes only
- Gabapentin dosing listed here is for post-herpetic neuralgia. In severe diabetic neuropathy, doses up to 3600 mg per day are sometimes used.

Topical Agents

Medication	Initial dosing	Titration and maximum dosing
lidocaine patch	1-3 patches to site daily	Leave on for maximum of 12 hours
capsaicin cream	0.025-0.075% cream	Apply 3-4 times daily

Notes:

• For local/localized pain syndromes

Adapted from pain Management, Module 7: Assessing and Treating Persistent Nonmalignant Pain. American Medical Association 2007; http://www.ama-cmconline.com/pain_mgmt/module07/index.htm

PATIENT HEALTH QUESTIONNAIRE (PHQ-9)

DATE:___

X

X

X

Over the last two weeks, how often have you been bothered by any of the following problems? (use "X" to indicate your answer)						
Que	estions	Not at all	Several Days	More than half the days	Nearly every day	Total
1.	Little interest or pleasure in doing things				х	
2.	Feeling down, depressed, or hopeless			х		
3.	Trouble falling or staying asleep, or sleeping too much			х		
4.	Feeling tired or having little energy				Х	

8. Moving or speaking so slowly that other people could have noticed. Or the opposite-being so fidgety or restless that you have been moving around a lot more than usual		x			
Thoughts that you would be better off dead, or of hurting yourself in some way	х				
Add columns:	0	1	8	9	18
10. If you checked off any problems, how difficult at all Somewhat difficult for you to do your work, take care of things at home, or get along with people? Not difficult at all Somewhat difficult Very difficult X Extremely difficult					

Survey Scale

Not at all=0 Several days=1 More than half=2 Nearly every day=3

NAME: Pain Patient

5. Poor appetite or overeating

6. Feeling bad about yourselfor that you are a failure or

have let yourself or your

7. Trouble concentrating on things, such as reading the

newspaper or watching

family down

television

PHQ-9 is adapted from PRIME MD TODAY, developed by Drs Robert L. Spitzer, Janet B.W.Williams, Kurt Kroenke, and colleagues, with an educational grant from Pfizer Inc. For research information, contact Dr. Spitzer at rls8@columbia.edu. Use of the PHQ-9 may only be made in accordance with the Terms of Use available at http://www.pfizer.com. Copyright ©1999 Pfizer Inc. All rights reserved. PRIME MD TODAY is a trademark of Pfizer Inc.

PATIENT HEALTH QUESTIONNAIRE PHQ-9 DEPRESSION

USING PHQ-9 DIAGNOSIS AND SCORE FOR INITIAL TREATMENT SELECTION

A depression diagnosis that warrants treatment or treatment change, needs <u>at least one of the first two</u> <u>questions endorsed as positive</u> (*little pleasure, feeling depressed*) indicating the symptom has been present more than half the time in the past two weeks.

In addition, the tenth question about <u>difficulty</u> at work or home or getting along with others should be answered at least "somewhat difficult."

When a depression diagnosis has been made, patient preferences should be considered, especially when choosing between treatment recommendations of antidepressant treatment and psychotherapy.

PHQ-9 Score	Provisional Diagnosis	Treatment Recommendation
5-9	Minimal Symptoms*	Support, educate to call if worse; return in 1 month
10-14	Minor depression++	Support, watchful waiting
10-14	Dysthymia*	Antidepressant or psychotherapy
10-14	Major depression, mild	Antidepressant or psychotherapy
15-19	Major depression, <i>moderately</i> severe	Antidepressant or psychotherapy
≥ 20	Major depression, severe	Antidepressant <u>and</u> psychotherapy (especially if not improved on monotherapy)

^{*}If symptoms present ≥ two years, then probable chronic depression which warrants antidepressants or psychotherapy (ask, "In the past 2 years have you felt depressed or sad most days, even if you felt okay sometimes?").

Copyright © 3CMTM April 2006-Obtained from http://www.depression-primarycare.org/

⁺⁺If symptoms present ≥ one month or severe functional impairment, consider active treatment.

Questions		0 1		2	3	4
1	Howoften do you have a drink containing alcohol?	Never	Monthly or less	24 times a month	2-3 times a week	4 or more times a week
2.	Howmany drinks containing alcohol do you have on a typical day when you are drinking?	10/2	3 or 4	5 or 6	7 to 9	10 or more
3.	Howoften do you have six or more drinks on one occasion?	Never	Less than morthly	Monthly	Weekly	Daily or almost daily
4,	Howoften during the last year have you found that you were not able to stop drinking once you had started?	Never	Less than monthly	Monthly	Weekly	Daily or almost daily
5.	How often during the last year have you failed to do what was normally expected of you because of drinking?	Never	Less than monthly	Monthly	Weekly	Daily or almost daily
6.	How often during the last year have you needed a first drink in the morning to get yourself going after a heavy drinking session?	Never	Less than monthly	Monthly	Weekly	Daily or almost daily
7.	How often during the last year have you had a feeling of guilt orremorse atter drinking?	Never	Less than monthly	Monthly	Weekly	Daily or almost daily
8.	How often during the last year have you been unable to remember what happened the night before because of your drinking?	Neve:	Less than monthly	Monthly	Weekly	Daily or almost daily
9.	Have you or someone else been injured because of your drinking?	No		Yes, but not in the last year		Yes, during the last year
10.	Has a relative, friend, doctor, or other health care worker been concerned about your drinking or suggested you cut down?	No		Yes, but not in the last year		Yes, during the last year
-	Total Score:			4	A-	6

DAST-10

These questions refer to the past 12 months.

		C	ircle Your Re	sponses		
1.	Have you used drugs other than	those required for medical reasons?	Yes	No		
2.	Do you abuse more than one dr	ug at a time?	Yes	No		
3.	Are you always able to stop usi	ng drugs when you want to?	Yes	No		
4.	Have you had "blackouts" or ":	flashbacks as a result of drug use?	Yes	No		
5.	Do you ever feel bad or guilty	about your drug use?	Yes	No		
6.	Does your spouse (or parents)	ever complain about your involvement with drugs?	Yes	No		
7	Have you neglected your famil	y because of your use of drugs?	Yes	No		
8.	Have you engaged in illegal activities in order to obtain drugs? Yes					
9.	Have you ever experienced with	Yes	No			
	you stopped taking drugs?					
10). Have you had medical problem	as as a result of your drug use	Yes	No		
	(e,g. memory loss, hepatitis, co	nvulsions, bleeding, etc)?				
	Score:					
	y Support and Child Welfare 212 (Revised 04-04)	Date				
	TOT NOTITION TALLY	ID#				

AUDIT (Alcohol Use Disorder Identification Test)

Please note: Alcohol is inclusive of: beer, wine, liquor or any other alcoholic beverage.

Scores are in parentheses. A score of 8 or more is considered a positive screen

Saunders JB, Aasland OG, Babor TF, De La Fuente JR, Grant M. 1993. Development of the Alcohol Use Disorders Identification Test (AUDIT): WHO collaborative project on early detection of persons with harmful alcohol consumption-11.

DAST- 10 (Drug Use Questionnaire)

The questions included in the DAST-10 concern information about possible involvement with drugs not including alcoholic beverages during the past 12 months.

In the statements, "drug abuse." Refers to (1) the use of prescribed or over the counter drugs in excess of the directions and (2) any non-medical use of drugs. The various classes of drugs may include: cannabis (marijuana, hashish), solvents, tranquilizers (e.g. Valium), barbiturates, cocaine, stimulants (e.g. speed), hallucinogens (e.g. LSD) or narcotics (e.g. heroin). Remember that the questions do not include alcoholic beverages.

DAST-10 Score	Degree of Problems Related to Drug Abuse	Suggested Action
0	No problems reported	None at this time
1-2	Low level	Monitor, re-assess at a later date
3-5	Moderate level	Further investigation
6-8	Substantial level	Intensive assessment
9-10	Severe level	Intensive assessment

SCORING THE DAST-10

For the DAST-10, score 1 point for each question answered "yes," except for Question 3 for which a "no" receives 1 point.

1982 by the Addiction Research Foundation. Author: Harvey A. Skinner PH.D.

******If an applicant/recipient meets the criteria for a positive screen (a score of 8 or more) on the AUDIT and/or the moderate level for the DAST-10, refer to the Qualified Substance Abuse Professional.

DSS-8218 (Revised 04-04) Family Support and Child Welfare Opioid Risk Tool (Webster LR and Webster RM, Pain Medicine, 2006)

	Mark if Present	Score Female	Score Male
Family History	X	1)	3
Alcohol Abuse			
Family History		2	3
Illegal Drug Abuse			
Family History		4	4
Prescription Drug Abuse			
Personal History	X	3	3
Alcohol Abuse	1.2		
Personal History		-4	4
Illegal Drug Abuse			
Personal History	?	5	5
Prescription Drug Abuse		- Part	
Age 16-45		1	1
History Preadolescent		3	0
Sexual Abuse			
Psychiatric Disease (ADHD, OCD,		2	2
bipolar, schizophrenia)			
Depression		1	1
Total Score			6-??

Low risk: 0-3 Moderate risk: 4-7 High risk: ≥8

Does borrowing medications from a friend constitute prescription drug abuse?

Visit # 2 Supporting Documents

PROGRESS NOTE

PAIN ASSESSMENT AND DOCUMENTATION TOOL (PADT)

Patient Name: Pain Patient	Record #: .	Patient Stamp Here
Assessment Dated:		

Current Analgesic Regimen					
Drug name	Strength (eg. mg)	Frequency	Maximum Total Daily Dose		
Oxycodone extended release	20 mg	two times per day	40 mg		
Oxycodone/Acetaminophen	5/325 mg	2 pills three times per day	30 mg/1950 mg		
Ibuprofen	800 mg	1 tablet up to three times per day	2400 mg		
Methocarbamol	750 mg	1–2 tablets up to three times per day	4500 mg		

The PADT is a clinician-directed interview, that is, the clinician asks the questions, and the clinician records the responses. The Anoglesia Activities of Daily Living, and Adverse Events sections may be completed by the physicians, nurse practitioner, physicians assistant, or nurse. The potential Aberrant Drug-Related Behavior and Assessment sections must be completed by the physician. Ask the patient the questions below, except as noted.

	Analgesia
	dicates "no pain" and ten indicates "pain as bad as it what is your level of pain to the following questions?
1.	On average during the pastweek what was your pain level (Circle the appropriate number)
No pain	0 1 2 3 <mark>4</mark> 5 6 7 8 9 10 Pain as bad as it can be
2.	At its worst what was your pain level during the past week?
No pain	0 1 2 3 4 5 6 ₹ 8 9 10 Pain as bad as it can be
31	During the pastweek what percentage of your pain has been relieved? Write an percentage between 0% and 100%50%
4.	is the amount of relief that you are receiving from your current provider enough to make a real difference in your life?
-×	Yes 🗆 No
5.	Query to clinician: Is the patient's pain relief clinically significant? ⊗Yes □ No □ Unsure

Please indicate whether the patients functioning with the current pain reliever(s) is better, the same or worst since the last assessment with this documentation tool. Please check each item.					
	Better	Same	Worst		
1. Physical functioning	×		•		
2. Family relationships	×		•		
3. Social relationships	×				
4. Mood		×	•		
5. Sleep patterns		×			
6. Overall functions	×				
*If this is the patient's first assess ment the clinician should compare the patients functional status with the reports from the patients last office visit					

PROGRESS NOTE PAIN ASSESSMENT AND DOCUMENTATION TOOL (PADT)

Adv	erse Evei	ıts		Potential Aberrant Drug-Related Behavior This section must be completed by the physician	
1. Is patient experient pain reliever(s)? x Ask patient about any pain a. Nausea b. Vomiting c. Constipation d. Itching e. Mental Cloudiness f. Sweating g. Fatigue h. Drowsiness i. Other j. Other 2. Patients overall set	None Mile None Mile X X X X X X X X X X X X X	ffects: d Moderate x		Please check any of the following items that you may have discovered during your interactions with this patient. Note that some of these are directly observable (eg appears intoxicated), while others require more active listening and/or probing. Use the section below for additional notes. Purposeful over-sedation Negative mood change Appears intoxicated Increasingly unkempt or impaired Involvement in car or other accident X Requests frequent early renewals Increased dose without authorization Reports lost or stolen prescriptions Attempts to obtain prescriptions from other doctors Changes route of administration Uses pain medication in response to situational stress or Insists on certain medications by name X Contact with street drug culture Abusing alcohol or illicit drugs Hoarding of medication Arrested by the police Victim of abuse Other:	
Assessment: (This section must be completed by the physician.) Is your overall impression that this patient is benefiting (eg. benefits, such as pain relief, outweigh side effects) from opioid therapy? x Yes No Unsure Comments:good clinical response, decrease pain, increase function, minimal side effects and rare aberrant					
Specific Analgesic Plan: per group discussion Combine present regimen Comme Adjust dose of present analgesic Switch analgesics Add/Adjust Concomitant therapy Discontinue / taper off opioid therapy Date: Physician's Signature				ents:	

Provided as a service to the medical community by Janssen Pharmaceutica Products, L.P.

Aberrant Drug Taking Behaviors

Adopted from:

Portenoy RK. Journal of Pain and Symptom Management, 1996: 11:203-217 Manchikanti L. Pain Physician 2008; Opioids Special Issue: 11:S155-180

Behaviors more likely to be associated with medication abuse/addiction

- Selling medications
- Falsification of prescription—forgery or alteration
- Injecting medications from non-medical sources
- Resistance to changing medications despite deterioration in function or significant negative effects
- Loss of control over alcohol use
- Use of illegal drugs or controlled substances that are not prescribed for the patient
- Recurrent episodes of:
 - Prescription loss or theft
 - Obtaining opioids from other providers in violation of treatment agreement
 - Increases in dosing without provider's instruction
 - Running short with medication supply, and requests for early refills

Behaviors that look aberrant but may be:

more a part of the process of stabilizing a patient's pain condition, and less predictive of medication abuse/addiction

- Asking for, or even demanding, more medication
- Asking for specific medications
- Stockpiling medications during times when pain is less severe
- Use of the pain medications during times when pain is less severe
- Use of the pain medication to treat other symptoms
- Reluctance to decrease opioid dosing once stable
- And, in the earlier stages of treatment:
 - Increasing medication dosing without instruction to do so from the provider
 - Obtaining prescriptions from sources other than the primary pain provider
 - Sharing or borrowing similar medications from friends/family

Urine drug testing in the management of chronic pain

Sources:

Urine Drug Testing in Clinical Practice (2006) Gourlay DL Heit HA. Caplan, YH http://www.familydocs.org/files/UDTMonograph_for_web.pdf

Manchikanti I et. Al. Pain Physician 2008 Opioids Special Issue 11:S155-S180

Table: Drug Testing Techniques

Drug Testing Techniques	Characteristics	Advantages	Disadvantages
Immunoassays	 Engineered antibodies bind to drug metabolites Most commonly used technique in all settings, including hospital labs 	 Easy to use in many settings including office-based testing Less expensive Available for specific drugs, or a panel of drugs 	 Qualitative testing positive or negative only Often have high cutoff levels, giving false negative results Risk of cross reactivity with other agents, giving false positive results
GCMS (Gas Chromatography, Mass Spectrometry)	Directly measures drugs and drug metabolites	 Very specific, less cross-reactivity, minimizes false positives Very sensitive, detects low levels of drug, minimizes false negatives Quantitative testing 	 Requires advanced laboratory services Very expensive

Table: Natural and Synthetic Opioids

Natural Opiates	Semi Sythetic Opioids	Synthetic Opioids
from opium	Derived from opium	Manufactured, not from natural opium
Morphine	Hydrocodone	Methadone
Codeine	Oxycodone	Propoxyphene
Thebaine	Hydromorphone	Fentanyl
	Oxymorphone	Meperidine
	Buprenorphine	
	Diacetylmorphine (heroin)*	

Typical opiate immunoassays detect only natural opiates that are metabolized to morphine, and do not detect semi-synthetic or synthetic opioids

^{*} Heroin is metabolized to morphine, and therefore can be detected using a standard opiate immunoassay

Table: Drug metabolites, typical cut-off levels and time of detection in urine

Drug	Primary Metabolite	Typical cutoff mg/ml	Potential source of false positive	Time of detection in urine
		mg/m	laise positive	in time
Opiates	Morphine	300-2,000	Poppy seeds	2-4 days
			Rifampin	
			Chloropromazine	
			Dextromethorphan	
Cocaine	Benzoylecgonine	300	Very specific	1-3 days
			metabolite	
Amphetamine	Amphetamine	1,000	Ephedrine	2-4 days
Methamphetamine			Phenylpropanolamine	
			Methylphenidate	
			Trazadone	
			Bupropion	
			Ranitidine	
Marijuana	Tetrahydrocannabinol	50	NSAIDS	1-3 days for
	(THC)		Marinol	intermittent use,
			Pantoprazole	up to 50 days in
				chronic use
Benzodiazopines	Standard assays	200	Oxaprozin	Varies with half-
	measures oxazepam,			life agent
	diazepam			
	Poor detection of			
	newer agents			

Visit # 3

Supporting Documents

APPENDIX 1 Clinical Opiate Withdrawal Scale

For each item, circle the number that best describes the patient's signs or symptom. Rate on just the apparent relationship to opiate withdrawal. For example, if heart rate is increased because the patient was jogging just prior to assessment, the increase pulse rate would not add to the score.

Patient's Name:	Date and Time/	
Reason for this assessment:		
Resting Pulse Rate:beats/minute	GI Upset: over last 1/2 hour	
Measured after patient is sitting or lying for one minute	0 no GI symptoms	
0 pulse rate 80 or below	1 stomach cramps	
1 pulse rate 81-100	2 nausea or loose stool	
2 pulse rate 101-120	3 vomiting or diarrhea	
4 pulse rate greater than 120	5 multiple episodes of diarrhea or vomiting	
Sweating: over past 1/2 hour not accounted for by	Tremor observation of outstretched hands	
room temperature or patient activity.	0 no tremor	
0 no report of chills or flushing	1 tremor can be felt, but not observed	
1 subjective report of chills or flushing	2 slight tremor observable	
2 flushed or observable moistness on face	4 gross tremor or muscle twitching	
3 beads of sweat on brow or face		
4 sweat streaming off face		
Restlessness Observation during assessment	Yawning Observation during assessment	
0 able to sit still	0 no yawning	
1 reports difficulty sitting still, but is able to do so	1 yawning once or twice during assessment	
3 frequent shifting or extraneous movements of legs/arms	2 yawning three or more times during assessment	
5 unable to sit still for more than a few seconds	4 yawning several times/minute	
Pupil size	Anxiety or Irritability	
0 pupils pinned or normal size for room light	0 none	
1 pupils possibly larger than normal for room light	1 patient reports increasing irritability or anxiousness	
2 pupils moderately dilated	2 patient obviously irritable or anxious	
5 pupils so dilated that only the rim of the iris is visible	4 patient so irritable or anxious that participation in the assessment is difficult	
Bone or Joint aches If patient was having pain	Gooseflesh skin	
previously, only the additional component attributed	0 skin is smooth	
to opiates withdrawal is scored	3 piloerrection of skin can be felt or hairs standing up	
0 not present	on arms	
1 mild diffuse discomfort	5 prominent piloerrection	
2 patient reports severe diffuse aching of joints/muscles		
4 patient is rubbing joints or muscles and is unable to sit still because of discomfort		
Runny nose or tearing Not accounted for by cold		
symptoms or allergies	Total Score	
0 not present		
1 nasal stuffiness or unusually moist eyes	The total score is the sum of all 11 items	
2 nose running or tearing	Initials of person	
4 nose constantly running or tears streaming down cheeks	completing assessment:	

Score: 5-12 = mild; 13-24 = moderate; 25-36 = moderately severe; more than 36 = severe withdrawal

This version may be copied and used clinically.

Addiction, Physical Dependence and "Pseudo-addiction"

Definitions: Federation of State Medical Boards

Model Policy on the Use of Controlled Substances in the Treatment of Pain, 2004

http://www.fsmb.org/pdf/2004 grpol Controlled Substances.pdf

Addiction—Addiction is a primary, chronic, neurobiologic disease, with genetic, psychosocial, and environmental factors influencing its development and manifestations. It is characterized by behaviors that include the following: impaired control over drug use, craving, compulsive use, and continued use despite harm. Physical dependence and tolerance are normal physiological consequences of extended opioid therapy for pain and are not the same as addiction.

Physical Dependence—Physical dependence is a state of adaptation that is manifested by drug classspecific signs and symptoms that can be produced by abrupt cessation, rapid dose reduction, decreasing blood level of the drug, and/or administration of an antagonist. Physical dependence, by itself, does not equate with addiction.

Pseudoaddiction—The iatrogenic syndrome resulting from the misinterpretation of relief seeking behaviors as though they are drug-seeking behaviors that are commonly seen with addiction. The relief seeking behaviors resolve upon institution of effective analgesic therapy.

DSM IV-TR criteria for substance abuse and dependence

DSM IV Substance Abuse (1/4 in 12 months)

- **H** Hazards: use despite harm/risky situations
- O Occupational impairment
- **LE** Legal problems
- S Social/interpersonal consequences

DSM IV Substance Dependence (3/7 in 12 months)

- T Tolerance
- W Withdrawal
- I <u>Intention</u>: using more substance, or longer time than intended (loss of control)
- Time. Increased time spent obtaining, using, recovering
- C Inability to Cut down, unsuccessful attempts
- **H** Use despite Harm
- AR Activities Reduced

Note that patient can meet criteria even without tolerance and/or withdrawal (physiological dependence)

Diagnostic and Statistical Manual of Mental Disorders. 4th ed., Text Revision (American Psychiatric Association, 2000)

- Tolerance and withdrawal would not apply as criteria for addiction, since anyone taking opioids chronically will develop tolerance and experience withdrawal if the medications are abruptly discontinuted.
- Monitor instead for the misuse of alcohol or the use of illegal drugs, and for "Aberrant Drug Taking Behaviors: that may fall into the categories in the table below.

Table: Recognizing Opioid Abuse and/or Addiction in Patients Taking Chronic Opioids

Components of Addiction	Possible expressions in patients on chronic opioids		
The 3- "C's"			
Loss of <u>C</u> ontrol	Reports lost/stolen medication		
	2. Calls for early refills		
	3. Seeks opioids from other sources		
	4. Withdrawal symptoms noted at appointments		
Craving, preoccupation with use	Recurring requests for increases in opioids		
	2. Increasing pain despite lack of progression of disease		
	3. Dismissive of non-opioid treatments		
Use despite negative C onsequences	1. Over-sedation/somnolence		
	2. Decreases in activity, functioning and/or relationships		

Adapted from:

Savage SR et al. NIDA. Addiction Science in Clinical Practice. Vol. 4, June 2008 Manchikanti L et. al. Pain Physician 2008; Opioids Special Issue I I:S155-S180

Virtual Mentor

Online Ethics Journal of the American Medical Assoication January 2003, Volume 5, Issue 1

Clinical Pearls: How to Change Routes of Administration of Opioids By Audiey C. Kao, MD, PhD

Pain management is a critical competency in medicine especially when palliation, and not treating the underlying disease, is the physician's focus. Oftentimes physicians need to change the route of administration of opioid analysesics. For example, a patient may be unable to take oral medication, and may require pain medication parenterally. When changing routes of administration an equianalysesic table is a useful guide for dose selection.

Equianalgesic Doses of Opioid Analgesics				
Oral/Rectal Dose (mg)	Analgesic	Parenteral Dose (mg)		
100	Codeine	60		
-	Fentanyl	0.1		
15	Hydrocodone	-		
4	Hydromorphine	1.5		
2	Levorphanol	1		
150	Meperidine	50		
10	Methadone	<u>5</u>		
15	Morphine	5		
10	Oxycodone	-		

- To switch between routes of opioid administration use the equianalgesic information on the horizontal axis.
 For example, 150 mg meperidine orally per day is equivalent to receiving 50 mg of meperidine intravenously.
- To switch between opioids, use the information on the vertical axis. For example, 10mg of oxycodone orally is equivlent to 50mg of meperidine intravenously.
- Long term opiate use can lead to tolerance which requires increasing the dose of medication to achieve pain control. When switching between opioids, there is the possibility of cross tolerance, which is usually incomplete. A patient may have some tolerance to a new opiate as a result of being on a previous opiate. Therefore, experts suggest that you begin the new opiate between 50 and 75 percent of the equianalgesic dose.

This publication may be downloaded and reproduced for educational purposes. Sale or distribution for non-educational purposes is prohibited.

^{© 2003} American Medical Association.